


An exploration of a topic using personal thought and

experience

 The goal of the reflective essay is ultimately to
weave together reflections in a way that conveys a
new thought to the reader.

 This seemingly flowing essay requires a large
amount of planning and structure during
preparation.

What are Reflection
Pieces?


Create your opening paragraph

 Paint a picture to create a "hook" so that the reader
becomes engaged

 End with your thesis sentence, a cohesive
springboard for the reflections to come, rather than a
single point that you will prove throughout the piece

Step 1


 Make a "mind map" on a separate sheet of paper

 Draw a circle with your topic written in the center and
draw lines around it, extending out

 Brainstorm which personal experiences you can disclose
in your essay, as well as facts or events you might include

 From each specific idea, map out your thoughts and
reactions.

Step 2



Step 2- Mind Map


 Create an outline from your mind map

 Select your strongest experiences and points and group

them into paragraphs

 Order the paragraphs in a logical way, focusing on the
reflections the reader should absorb to follow the
evolution of your thought.

 For instance, if you are writing about grief, you would
want a paragraph dealing with reactions to death to
precede one that centers on coping mechanisms.

Step 3


 Include specific personal experiences.

 Any experiences you recount should be brief, but make
sure they are unique and concrete

 Focus your memories to a short incident or experience,
rather than leaning on vagary

 For instance, in an essay about personal conflict, talk
about a specific heated exchange with your father, rather
than the fact you simply "fight a lot."

Step 4


Write your essay using your outline as a guide. As

you write, focus on vivid, honest language.

Keep one point or experience and its reflections to a
single paragraph.

Step 5


 PROOFREAD

One of the hardest parts of a reflective essay is to
keep the reader tracking with your mental or
emotional journey

Step 6


After you have written your essay, write your

conclusion. In the first sentence of your last
paragraph, sum up what you have written so far

Your final goal in the rest of your closing paragraph
is to push your essay one step further, toward a
universal truth that applies to the topic at hand.

Ask yourself some of these questions as you
conclude your essay:

Step 7


What did you learn through these realizations and

experiences?

What action should an individual facing these issues
take next?

How can you reconcile your experience with the rest
of the world?

Step 7: ?’s to ask
Yourself


 Peer Editing

Good copy

Step 8

